ARMY RESEARCH LABORATORY # Nonparametric Estimation of the Cyclic Cross-Spectrum by Brian Sadler ARL-TR-464 DAME GONDARY LIBERCIED 8 Approved for public release; distribution unlimited. 9410 25 183 The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator, | REPORT | Form App. oved
OMB No. 0704-0188 | | | |--|--|--|---| | Public reporting burden for the collection of
schering and mannering the data reads | of information is estimated to avarage "hour per is
d, and completing and havelening the collection of in | | wearing, instructions, searching existing data sources,
yething, his burder, adjunction or any ather depart of the | | exertion of infer reason including august
James Haphway Surse 1704 Artington VA | tons for reducing this burder, to Westington inear
277702 4102, and to the Othre of Management an | reveners Services. Threctorate to
e Budger. Papermon Reductor | e information Collections and Reports 12 5 uniformize
Propert Chair Child - Washington DC 20503 | | AGENCY USE ONLY 1 early hank | 2 REPORT DATE
October 1994 | 2 REPORT (VI | MEAND DATES COVENED
™ January to May 1994 | | TITLE AND SUBTITLE | | | 9 FLINOPIC HLIMBERS | | Nonparametric Estimati | DA PR 61102AH40
PE 611102 | | | | 41/7149/96/\$ | The same of sa | | | | Brian Sad er | | | | | PENFORMING ORGANIZATION NAME | | | 6 PEHFORMANG ORGANIZATRUN
REPORT HUMBER | | U.S. Army Research Lab
Ann. ANISRESS IA | ¥k⊈(u.≯ | | ARL-TR-464 | | nijir inninki na in
280: Powder M. T. Road | 1 | | | | Adelphi, MD 20783-11 | | | | | SPONSORPIGATORET OFFICE AGENC | Y NAMES AND ADDRESSES | | 13 SPONSOFING MORETOFING | | L. S. Army Research Lat | porators | | AGENCY REPORT NUMBER | | 2800 Powder Mill Road | | | | | Adelphi, MD 20783-11 | 9- | | | | PUPPLEMENTARY NOTES | | | | | AMS code: 611102.H4 | 0 | | | | ARL PR No., 4AE252 | | | | | 12a DESTRUCTION AVAILABILITY ST | | | 126, DISTRIBUTION CODE | | 12E DISTRICT IONNAMEDIA ST | AT BURNT | | 128. BISTINGOTHAN CODE | | Approved for public rel | ease; distribution unlimited. | | | | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | Cyclostationary pro | ocesses are an important class | s of nonstationary | pro esses. In this report we | | consider nonparametric | estimation of the cyclic cro | ss-spectrum. A per | iodogram-pased estimator is | | studied and its asympto | tic behavior characterized. T | | cent univariate work of | | | alida en ela militario anca | | | | Dandawate and Gianna | | | | | Dandawate and Gianna | processing scenarios, such as | | | | Dandawate and Gianna | | | ful for a variety of multi-sensor
i. | | Dandawate and Gianna | | | | | Dandawate and Gianna | | | | | Dandawate and Gianna | | | | | Dandawate and Gianna | | | | | Dandawate and Gianna | | | | | Dandawate and Gianna | | | | | Dandawate and Gianna
cyclostationary signal p | | | | | Dandawate and Gianna cyclostationary signal p | | bearing estimation | | | Dandawate and Gianna cyclostationary signal p | spectrum, cyclic periodogran | n SECURITY CLASSIFIE | 15 NUMBER OF PAGES 2() 16 PRICE CODE | | Dandawate and Gianna cyclostationary signal property pr | spectrum, cyclic periodogran | bearing estimation | 15 NUMBER OF PAGES 2() 16. PIECE CODE | ## Contents | | Page | |----|--| | 1. | Introduction 5 | | 2. | Background | | 3. | Cyclic Cross-Periodogram 8 | | 4. | Special Cases and the Variance-Covariance Matrix | | 5. | Smoothed Cyclic Cross-Periodogram 12 | | 6. | Conclusions | | Re | eferences | | Αţ | ppendix.—Proofs | | Di | s(ribution | ## 1. Introduction In this report we study the statistics of a periodogram-based estimate of the cyclic cross-spectrum. Cur multivariate work is based heavily upon the univariate work of Dandawate and Giannakis [1,2], in which they developed the theory of periodogram-based estimates of the cyclic spectrum of a single cyclostationary process. Their work extended conventional spectrum estimation theory for stationary time series to the cyclostationary case, especially relying on the exposition of Brillinger [3] and Brillinger and Rosenblatt [4,5]. We simply extend the work of Dandawate and Giannakis to the multivariate case. The present work can thus be viewed as a generalization of the multivariate cross-periodogram spectrum estimation theory for stationary processes as put forward by Brillinger [3]. The primary motivation for extending to the multivariate case is to handle multiple time series problems, as might arise in multi-sensor signal processing scenarios. Because of the dimensionality difficulties involved we focus on the second-order cross-spectrum case and do not consider estimates of higher order cyclic cross-cumulants or polyspectra, while noting that the univariate cyclostationary theory has been extended to include arbitrary kth-order cyclic statistics [1]. Cyclic (cross)-spectrum estimates based on the periodogram are particularly appealing due to their nonparametric nature, and because they allow the use of the fast Fourier transform (FFT) algorithm, which speeds computation. It is shown that such estimates of the cyclic cross-spectrum are consistent and asymptotically normally distributed under mild conditions on the time series. This will allow for optimal criteria to be developed for detection and estimation schemes based on the cyclic cross-spectrum. For example, the optimal estimation of the time difference of arrival between two sensors is key for bearing estimation schemes, and this delay can be estimated for cyclostationary signals via the cyclic cross-spectrum. Thus, the results of this report will prove useful in the analysis of such multi-sensor scenarios. # 2. Background Consider the vector-valued time series X(t) for $t = 0, 1, 2, \ldots$, with real-valued components $x_i(t)$, $i = 1, \ldots, r$. These might arise as the outputs of multiple sensors, for example. We assume without loss of generality that $E[x_i(t)] = 0$ for each choice of i. With $x_i(t)$ and $x_j(t)$ components of X(t), we define their time-varying cross-covariance to be $$c_{ij}(t;\tau) \stackrel{\triangle}{=} E[x_i(t+\tau)x_j(t)]. \tag{1}$$ If $x_i(t)$ and $x_j(t)$ are stationary, then $c_{ij}(t;\tau) = c_{ij}(\tau)$ is the conventional cross-covariance and exhibits no time dependence. Background on the stationary cross-covariance can be found, for example, in Priestly [6, chapt. 9]. If $x_i(t)$ and $x_j(t)$ are cyclostationary, then $c_{ij}(t;\tau)$ is periodic (or almost periodic) in t, so for each fixed lag τ the time-varying covariance can be expanded in a Fourier series (e.g., see Besicovitch [7]). The resulting Fourier series coefficients are the cyclic cross-covariance, given by $$C_{ij}(\alpha;\tau) \stackrel{\triangle}{=} \lim_{T \to \infty} \frac{1}{T} \sum_{t=0}^{T-1} c_{ij}(t;\tau) e^{-j\alpha t}, \tag{2}$$ with α called the cycle frequency. In analogy with the stationary case, we may also consider the Fourier transform of $c_{ij}(t;\tau)$ and $C_{ij}(\alpha;\tau)$ with respect to τ , yielding, respectively, the time-varying spectrum $$s_{ij}(t;\omega) \stackrel{\triangle}{=} \sum_{\tau=-\infty}^{\infty} c_{ij}(t;\tau) e^{-j\omega\tau},$$ (3) and the cyclic spectrum, given by $$S_{ij}(\alpha;\omega) \stackrel{\triangle}{=} \sum_{\tau=-\infty}^{\infty} C_{ij}(\alpha;\tau) e^{-j\omega\tau}. \tag{4}$$ To obtain the "auto" versions of these functions we simply set i = j so that, for example, $c_{ii}(t; \tau) = c_i(t; \tau)$ is the time-varying autocorrelation. Note that $C_{ij}(0; \tau)$ is the correlation as conventionally defined for stationary processes. Similarly, $S_{ij}(0; \omega)$ is the power spectrum, defined as the Fourier transform of $C_{ij}(0; \tau)$. Thus, the statistics of stationary processes are a special case of cyclostationary statistics with cycle frequency $\alpha = 0$, which corresponds to periodic statistics with period zero. Note also that $C_{ij}(\alpha, \tau)$ and $S_{ij}(\alpha; \omega)$ are time-invariant quantities, which is a fundamental reason why cyclic statistics are an important tool for analysis of nonstationary processes. In this report we analyze the properties of a periodogram-based estimate of $S_{ij}(\alpha;\omega)$. We make use of the finite Fourier transform of $x_i(t)$, defined as $$X_{i}^{(T)}(\omega) \stackrel{\sim}{=} \sum_{t=0}^{T-1} x_{i}(t)e^{-ij\omega t}. \tag{5}$$ and the cyclic cross-periodogram, defined as $$I_{\mathcal{O}}^{(T)}(\alpha;\omega) \stackrel{\Delta}{=} \frac{1}{T} X_{i}^{(T)}(\omega) \{ X_{j}^{(T)}(\omega - \alpha) \}^{\bullet}, \tag{6}$$ where * denotes complex conjugate. Since $x_i(t)$ is real valued, this may be written $$I_{ij}^{(T)}(\alpha;\omega) = \frac{1}{T} X_i^{(T)}(\omega) X_j^{(T)}(\alpha - \omega). \tag{7}$$ The definition of equation (6) is a generalization of the un variate version of the definition used by Hurd [8]. In deriving the covariance of $I_{ij}^{(T)}(\alpha \ \omega)$, we make use of higher order cumulants. All of the above definitions may be generalized to higher order cumulant cases. The "auto" higher order versions are defined by Dandawate [1]. Under the assumption that $E[|x_i(t)|^k] < \infty$, we define the joint cumulant of order k of X(t) as, † $$c_{a_1,\cdots,a_k}(t_1,\cdots,t_k) \stackrel{\triangle}{=} cum\{x_{a_1}(t_1),\cdots,x_{a_k}(t_k)\}, \tag{8}$$ for $k \ge 2$. In the case of stationary processes $$c_{a_1,\dots,a_k}(t_1,\dots,t_k) = c_{a_1,\dots,a_k}(\tau_1,\dots,\tau_{k-1}),$$ (9) while in the time-varying case, in analogy with equation (1), we explicitly maintain the time dependence as $$c_{\mathbf{a}_1,\dots,\mathbf{a}_k}(t_1,\dots,t_k) = c_{\mathbf{a}_1,\dots,\mathbf{a}_k}(t;\tau_1,\dots,\tau_{k-1}). \tag{10}$$ For X(t) cyclostationary then, in extension of equation (2), we define, $$C_{a_1,...,a_k}(\alpha;\tau_1,\cdots,\tau_{k-1}) \stackrel{\triangle}{=} \lim_{T \to \infty} \sum_{t=0}^{T-1} c_{a_1,...,a_k}(t;\tau_1,\cdots,\tau_{k-1}) e^{-j\alpha t}, \tag{11}$$ to be the kth-order cyclic cumulant of X(t) at cycle frequency α . The time-varying cumulant spectrum (polyspectrum) is written $$s_{\boldsymbol{a}_1,\dots,\boldsymbol{a}_k}(t;\omega_1,\dots,\omega_{k-1}) \stackrel{\triangle}{=} \sum_{\tau_1=-\infty}^{\infty} \dots \sum_{\tau_{k-1}=-\infty}^{\infty} c_{\boldsymbol{a}_1,\dots,\boldsymbol{a}_k}(t;\tau_1,\dots,\tau_{k-1}) e^{-j(\omega_1\tau_1+\dots+\omega_{k-1}\tau_{k-1})}, \tag{12}$$ and the cyclic cumulant spectrum is defined as $$S_{a_1,\dots,a_k}(\alpha;\omega_1,\dots,\omega_{k-1}) \stackrel{\triangle}{=} \sum_{\tau_1=-\infty}^{\infty} \dots \sum_{\tau_{k-1}=-\infty}^{\infty} C_{a_1,\dots,a_k}(\alpha;\tau_1,\dots,\tau_{k-1}) e^{-j(\omega_1\tau_1+\dots+\omega_{k-1}\tau_{k-1})}.$$ (13) ^{&#}x27;See Brillinger [3, p. 21]. We use the notation $c_{a_1,...,a_k}(\cdot)$ to denote arbitrary higher order cumulants of kth order, rather than using $c_{ijk}(\cdot)$. For fixed order we retain the previous notation, so, for example, we use $c_{ij}(\cdot)$ rather than $c_{a_1,a_2}(\cdot)$ in the second-order case. ## 3. Cyclic Cross-Periodogram In this section we explore the cyclic cross-periodogram $I_{ij}^{(T)}(\alpha;\omega)$, defined by equation (6), as a potential estimate of the cyclic cross-spectrum $S_{ij}(\alpha;\omega)$. The asymptotic properties of $I_{ij}^{(T)}(\alpha;\omega)$ are summarized in a theorem, which shows that $I_{ij}^{(T)}(\alpha;\omega)$ does not result in consistent estimates of $S_{ij}(\alpha;\omega)$. This is analogous to the stationary case, where the conventional cross-periodogram results in inconsistent estimates of the power spectrum, e.g., see Priestly [6, chapt. 9]. As is well known in the stationary case, the key to obtaining consistent estimates is smoothing the periodogram. As shown by Dandawate and Giannakis, this idea extends to the cyclic case as well [1,2]. To begin our study of $I_{ij}^{(T)}(\alpha;\omega)$, we state assumptions on the time series X(t). These mixing conditions insure that samples of X(t) that are well separated in time are becoming statistically independent. For a general discussion of mixing conditions, see Brillinger [3, chapt. 1]. #### **Assumption 1a** $$\sum_{\tau_1=-\infty}^{\infty} \cdots \sum_{\tau_{k-1}=-\infty}^{\infty} |\tau_i| |c_{a_1,\cdots,a_{k-1}}(t;\tau_1,\cdots,\tau_{k-1})| < \infty, \text{ for } i=1,\cdots,k-1,\forall t,\forall k.$$ $$(14)$$ #### **Assumption 1b** $$\sum_{\tau=-\infty}^{\infty} |\tau| |c_{ij}(t;\tau)| < \infty, \ \forall t.$$ (15) #### **Assumption 2a** $$\sum_{\tau_1,\dots,\infty}^{\infty} \cdots \sum_{\tau_{k-1}=-\infty}^{\infty} |\tau_i| |C_{a_1,\dots,a_{k-1}}(\alpha;\tau_1,\dots,\tau_{k-1})| < \infty, \text{ for } i=1,\dots,k-1, \forall \alpha, \forall k.$$ (16) #### Assumption 2b $$\sum_{\tau} |\tau| |\mathcal{C}_{\mathcal{Y}}(\alpha; \tau)| < \infty, \ \forall \alpha. \tag{17}$$ Note that Assumptions 1b and 2b are the second-order cases (k=2) of the more general Assumptions 1a and 2a, respectively. For clarity we have included Assumptions 1b and 2b so we can refer specifically to the second-order case when desired. We proceed by stating a lemma that characterizes the rate of convergence (as $T \to \infty$) of the cyclic cumulant spectrum. In the following the notation $a_n = \mathcal{O}(b_n)$ means that $|a_n/b_n|$ is bounded for n sufficiently large, e.g., see Brillinger [3, chapt. 2]. Lemma 1 If Assumption 1a holds, then $$\begin{vmatrix} s_{a_1,\dots,a_k}(t;\omega_1,\dots,\omega_{k-1}) & -\sum_{\tau_1=-(T-1)}^{(T-1)} \dots \sum_{\tau_{k-1}=-(T-1)}^{(T-1)} c_{a_1,\dots,a_k}(t;\tau_1,\dots,\tau_{k-1})e^{-j(\omega_1\tau_1+\dots+\omega_{k-1}\tau_{k-1})} \\ &= \mathcal{O}(T^{-1}). \quad \square \end{vmatrix}$$ (18) For the case of k = 2, Lemma 1 reduces to the following corollary. Corollary 1 If Assumption 1b holds, then $$\left| s_{ij}(t;\omega) - \sum_{\tau = -(T-1)}^{(T-1)} c_{ij}(t;\tau) e^{-j\omega\tau} \right| = \mathcal{O}(T^{-1}). \quad \Box$$ (19) The next lemma describes the rate of convergence of the finite Fourier transform of the kth-order time-varying cumulant spectrum. We are generalizing Theorem 4.3.2 of Brillinger [3]. The proof is similar to that used by Dandawate, which is a generalization of the stationary case of Brillinger and Rosenblatt [4]. Lemma 2 If assumption 2a holds, then $$cum\{X_{a_1}^{(T)}(\omega_1), \cdots, X_{a_k}^{(T)}(\omega_k)\} = \sum_{t=0}^{T-1} S_{a_1, \cdots, a_k}(t; \omega_1, \omega_2, \dots, \omega_{k-1}) e^{-j(\omega_1 + \dots + \omega_k)t} + \mathcal{O}(1). \quad \square$$ (20) For the case of k = 2, lemma 2 reduces to the following corollary. Corollary 2 If a sumption 2b holds then, $$cum\{X_{i}^{(T)}(\omega_{0}), X_{j}^{(T)}(\omega_{1})\} = \sum_{t=0}^{T-1} S_{ij}(t; \omega_{0}) e^{-j(\omega_{0}+\omega_{1})t} + \mathcal{O}(1). \square$$ (21) We are now prepared to state the main result of this section in the following theorem that describes the asymptotic bias and variance of the cyclic cross-periodogram $I_{ij}^{(T)}(\alpha;\omega)$. The proof of the theorem relies on the above lemmas. **Theorem 1** (Bias and viriance of the cyclic cross-periodogram). Suppose $\mathbf{X}(t)$ is cyclostationary with zero mean as defined in section 2. If $S_{ijkl}(\alpha; \omega_1, \omega_2, \omega_3)$ exists and is finite, and Assumptions 1 and 2 hold, then $$S_{ij}(\alpha;\omega) = \lim_{T \to \infty} E[I_{ij}^{(T)}(\alpha;\omega)], \tag{22}$$ and $$\lim_{T \to \infty} cov\{I_{ij}^{(T)}(\alpha; \omega), I_{kl}^{(T)}(\beta; \mu)\} = S_{ik}(\omega - \mu, \omega)S_{jl}(\alpha - \omega + \mu - \beta; \alpha - \omega) + S_{il}(\omega + \mu - \beta; \omega)S_{jk}(\alpha - \omega - \mu; \alpha - \omega).$$ (23) It is apparent from equation (22) that $I_{ij}^{(T)}(\alpha;\omega)$ is asymptotically unbiased. However, from equation (23) we conclude that, in general, $I_{ij}^{(T)}(\alpha;\omega)$ has non-zero covariance and is therefore an inconsistent estimator of $S_{ij}(\alpha;\omega)$. A consistent estimator will subsequently be obtained based on a smoothed version of $I_{ij}^{(T)}(\alpha;\omega)$. Before we do this we consider some special cases of equation (23) in the next section, and in particular we develop the asymptotic variance-covariance matrix for $I_{ij}^{(T)}(\alpha;\omega)$. # 4. Special Cases and the Variance-Covariance Matrix In this section we consider some special cases of the results of Theorem 1. First, we give two useful symmetry properties. As we have shown in theorem 1, $$S_{ij}(\alpha;\omega) = \lim_{T \to \infty} E[I_{ij}^{(T)}(\alpha;\omega)], \tag{24}$$ sc that $$S_{ij}(\alpha;\omega) = \lim_{T \to \infty} \frac{1}{T} E[X_i^{(T)}(\omega) X_j^{(T)}(\alpha - \omega)]. \tag{25}$$ From equation (25), and using the fact that the $x_i(t)$ are real-valued, we can deduce the following symmetry properties: $$S_{ij}(\alpha; \alpha - \omega) = S_{ji}(\alpha; \omega),$$ (26) $$S_{ij}^{*}(\alpha;\omega) = S_{ij}(-\alpha;-\omega). \tag{27}$$ Next we consider some important cases of equation (23). By setting i = j = k = l and using equation (26) in equation (23), we obtain the univariate results of Dandawate and Giannakis (compare with Dandawate [1,2]), $$\lim_{T \to \infty} cov\{I_{ii}^{(T)}(\alpha; \omega), I_{ii}^{(T)}(\beta; \mu)\} = S_{ii}(\omega - \mu; -\mu)S_{ii}(\alpha - \omega + \mu - \beta; \mu - \beta) + S_{ii}(\omega + \mu - \beta; \mu - \beta)S_{ii}(\alpha - \omega - \mu; -\mu).$$ (28) Another important case that may be obtained from equation (23) is the covariance of the conventional cross-periodogram for stationary processes. From equation (23), we have $$\lim_{T \to \infty} cov\{I_{ij}^{(T)}(0;\omega), I_{kl}^{(T)}(0;\omega)\} = S_{ik}(0;\omega)S_{jl}(0;-\omega) + S_{il}(2\omega;\omega)S_{jk}(-2\omega;-\omega). \tag{29}$$ Note that, for stationary processes, $S_{ij}(\alpha; \omega) \equiv 0$ for $\alpha \neq 0$. In this case equation (29) reduces to $$\lim_{T \to \infty} cov\{I_{ij}^{(T)}(\theta; \omega), I_{kl}^{(T)}(\theta; \omega)\} = \begin{cases} S_{ik}(\theta; \omega) S_{jl}^{*}(\theta; \omega), & \omega \neq 0, \pm \pi \\ S_{ik}(\theta; \omega) S_{jl}^{*}(\theta; \omega) + S_{il}(\theta; \omega) S_{jk}^{*}(\theta; \omega), & \omega = 0, \pm \pi. \end{cases}$$ (30) This expression can be found, for example, in Priestly [6, chapt. 9]. For periodically correlated (PC) processes we are restricted to the set of cycle frequencies given by $\alpha \in \{2\pi k/T_0\}$, for $k = 0, 1, ..., T_0 - 1$. Using (23), this leads to $$\lim_{T\to\infty} cov\{I_{ij}^{(T)}(\frac{2\pi k}{T_0};\omega),I_{kl}^{(T)}(\frac{2\pi k}{T_0};\omega)\} = \begin{cases} S_{ik}(v,\omega)S_{jl}(0;\alpha-\omega), & \omega\neq\frac{u\pi}{T_0}\\ S_{ik}(0;\omega)S_{jl}(0;\alpha-\omega) + S_{il}(\frac{2\pi(n-k)}{T_0};\omega)S_{jk}(\frac{2\pi(k-n)}{T_0};\frac{2\pi k}{T_0};\frac{2\pi k}{T_0}+\omega), & \omega=\frac{n\pi}{T_0}, \end{cases}$$ $$(31)$$ for n integer. To complete our results on the covariance of $I_{ij}^{(T)}(\alpha;\omega)$, we derive its variance-covariance matrix. From equation (23) it follows easily that $$\lim_{T \to \infty} cov\{I_{ij}^{(T)}(\alpha;\omega), I_{kl}^{(T)}(\alpha;\omega)\} = S_{ik}(0;\omega)S_{jl}(0;\alpha-\omega) + S_{il}(2\omega-\alpha;\omega)S_{jk}(\alpha-2\omega;\alpha-\omega).$$ (32) We now consider some cases of equation (32). Setting i = k and j = l and using the symmetry properties given by equations (26) and (27), we obtain the following expression for the asymptotic variance of the cyclic cross-periodogram, $$var\{I_{ij}^{(T)}(\alpha;\omega)\} \approx S_{ii}(0;\omega)S_{jj}(0;\alpha-\omega) + |S_{ij}(2\omega-\alpha;\omega)|^2.$$ (33) Setting i = j and k = l yields the covariance between two cyclic autoperiodograms, $$cov\{I_{ii}^{(T)}(\alpha;\omega),I_{jj}^{(T)}(\alpha;\omega)\} \approx S_{ij}(0;\omega)S_{ij}(0;\alpha-\omega) + S_{ij}(2\omega-\alpha;\omega)S_{ji}^{*}(2\omega-\alpha;\omega).$$ (34) With i = j = k = l we obtain the variance of a cyclic auto-periodogram, $$var\{I_{ii}^{(T)}(\alpha;\omega)\} \approx S_{ii}(0;\omega)S_{ii}(0;\alpha-\omega) + |S_{ii}(2\omega-\alpha;\omega)|^2.$$ (35) We summarize these results in the asymptotic variance-covariance matrix as follows. | | $I_{ij}^{(T)}(\alpha; \omega)$ | $I_{II}^{CD}(s,\omega)$ | $I_{ij}^{(T)}(\alpha,\omega)$ | $I_{23}^{(T')}(\alpha,\omega)$ | |--------------------------------------|---|---|---|--| | $I_{ij}^{(l)}(\alpha,\omega)$ | $S_{ij}(0,\omega)S_{ij}(0,\alpha-\omega) + S_{ij}(2\omega-\alpha;\omega) ^2$ | $S_{ij}(0,\omega)S_{ij}(0;\alpha-\omega) + S_{ij}(2\omega - \alpha;\omega)S_{ji}^*(2\omega - \alpha;\omega)$ | $S_{ij}(0;\omega)S_{ij}(0;\alpha-\omega) \\ + S_{ij}(2\omega-\alpha;\omega)S_{ij}(2\omega-\alpha;\omega)$ | $S_{ij}(0;\omega)S_{ij}(0;\alpha+\omega) + S_{ij}(2\omega - \alpha;\omega)S_{ji}^*(2\omega - \alpha;\omega)$ | | $I_{jj}^{(T)}(\alpha,\omega)$ | $ \begin{vmatrix} S_{jk}(0;\omega)S_{jk}(0;\alpha-\omega) \\ + S_{jk}(2\omega - \alpha;\omega)S_{kj}^{\bullet}(2\omega - \alpha;\omega) \end{vmatrix} $ | $\frac{S_{jj}(0;\omega)S_{jj}(0;\alpha-\omega)}{+\left(S_{jj}(2\omega-\sigma;\omega)\right)^2}$ | $\begin{split} &S_{jj}(0;\omega)S_{jj}(0;\alpha-\omega) \\ &+ S_{jj}(2\omega-\alpha;\omega)S_{ij}^{\bullet}(2\omega+\alpha,\omega) \end{split}$ | $egin{aligned} &S_{jj}(0;\omega)S_{ji}(0;\alpha-\omega) \ &\in S_{ji}(2\omega+\alpha;\omega)S_{jj}(2\omega+\alpha;\omega) \end{aligned}$ | | $I_{ij}^{(\Upsilon)}(\alpha;\omega)$ | $\begin{vmatrix} S_{i,i}(0,\omega)S_{j,i}(0,\alpha+\omega) \\ + S_{i,i}(2\omega - \alpha(\omega))S_{i,j}^{\bullet}(2\omega - \alpha(\omega)) \end{vmatrix}$ | $\begin{split} &S_{ij}(0,\omega)S_{jj}(0;\alpha-\omega) \\ &+ S_{ij}(2\omega+\alpha;\omega)S_{jj}(2\omega+\alpha,\omega) \end{split}$ | $\frac{S_{ss}(0;\omega)S_{jj}(0;\alpha-\omega)}{4^{-j}S_{sj}(2\omega-\alpha;\omega))^2}$ | $S_{ij}(0,\omega)S_{ji}(0;\alpha-\omega)$ $=S_{ii}(2\omega+\alpha;\omega)S_{jj}(2\omega+\alpha;\omega)$ | | $I_{jj}^{(T)}(\alpha,\omega)$ | $ \left \begin{array}{ccc} S_{ji}(0;\omega)S_{ii}(0;\alpha-\omega) \\ + S_{ji}(2\omega-\alpha;\omega)S_{ii}(2\omega-\alpha,\omega) \end{array} \right $ | $\begin{split} &S_{jj}(0;\omega)S_{ij}(0;\alpha-\omega) \\ &+ S_{jj}(2\omega-\alpha;\omega)S_{ji}^{*}(2\omega-\alpha;\omega) \end{split}$ | $\begin{split} S_{jj}(0;\omega)S_{ij}(0;\alpha+\omega) \\ + S_{jj}(2\omega+\alpha;\omega)S_{ij}(2\omega-\alpha,\omega) \end{split}$ | $S_{jj}(0;\omega)S_{ij}(0;\alpha-\omega) + (S_{jj}(2\omega - \alpha;\omega))^2$ (36) | # 5. Smoothed Cyclic Cross-Periodogram It is well known, for the case of stationary processes, that the periodogram leads to inconsistent estimates. Consistent estimates are obtained by convolving the periodogram with a spectral window, which amounts to performing local averaging. The choice of window allows the user to perform a bias/variance tradeoff in the resulting estimate. In our case, as we have seen in Theorem 1, the cyclic cross-periodogram $I_{ij}^{(T)}(\alpha;\omega)$ is an inconsistent estimator of the cyclic cross-spectrum $S_{ij}(\alpha;\omega)$. As shown by Dandaware and Giannakis [1,2], smoothing of the cyclic periodogram results in consistent estimates of the cyclic (auto)-spectrum. Here we extend the idea to the cyclic cross-spectrum with the same results. Consider the smoothed cyclic cross-periodogram estimate of the cyclic cross-spectrum given by $$\hat{S}_{ij}^{(T)}(\alpha;\omega) \stackrel{\triangle}{=} \frac{1}{T} \sum_{s=0}^{T-1} I_{ij}^{(T)}(\alpha;\frac{2\pi s}{T}) W^{(T)}(w - \frac{2\pi s}{T}). \tag{37}$$ The spectral window $W^{(T)}(\omega)$ obeys certain well known properties, e.g., see Brillinger [3, chapt. 5]. These are briefly outlined next in Assumption 3. #### **Assumption 3** $W(\omega)$ is an even, real-valued function satisfying $$\int_{-\infty}^{\infty} W(\omega) d\omega = 1, \quad \int_{-\infty}^{\infty} |W(\omega)| d\omega < \infty.$$ (38) The spectral window weighting function $W^{(T)}(\omega)$ is constructed from $W(\omega)$ as $$W^{(T)}(\omega) = \sum_{n=-\infty}^{\infty} \frac{1}{B_T} W\left(B_T^{-1}(\omega + 2\pi n)\right),\tag{39}$$ where B_T is a sequence for T = 1, 2, ..., with $B_T > 0, B_T \rightarrow 0$, and $B_T \rightarrow \infty$ as $T \rightarrow \infty$. We now present a theorem that describes the asymptotic behavior of $\hat{S}_{ij}^{(T)}(\alpha;\omega)$, given by equation (37), demonstrating its consistency and asymptotic normality. #### Theorem 2 Suppose X(t) is cyclostatic nary with zero mean as defined in section 2. Under Assumptions 1 through 3, then $$\lim_{T \to \infty} \hat{S}_{ij}^{(T)}(\alpha; \omega) = S_{ij}(\alpha; \omega), \tag{40}$$ and $$\lim_{T \to \infty} B_T T cov\{\hat{S}_{ij}^{(T)}(\alpha; \omega), \hat{S}_{jk}^{(T)}(\alpha; \mu)\} = \lim_{T \to \infty} \mathcal{E}_w cov\{I_{ij}^{(T)}(\alpha; \omega), I_{jk}^{(T)}(\alpha; \mu)\}, \tag{41}$$ where $\mathcal{E}_w = \int_{-\infty}^{\infty} |W(\tau)|^2 d\tau$ is the window energy and the cyclic cross-periodogram covariance is given in Theorem 1. Also, the resulting cyclic spectrum estimate is asymptotically normally distributed. ## 6. Conclusions Theorem 2 is the main result of this report and is useful for a number of reasons. The finite Fourier transform $X^{(T)}(\omega)$, as defined by equation (5), can be evaluated using the FFT algorithm for composite record length T, so $I_{ij}^{(T)}(\alpha;\omega)$ can be readily obtained. The smoothing step necessary to obtain $\hat{S}_{ij}^{(T)}(\alpha;\omega)$ via equation (37) is a straightforward local averaging procedure. Thus, the smoothed cyclic cross-periodogram estimate of the cyclic cross-spectrum can be readily computed. The asymptotic variance expression of theorem 1, combined with the asymptotic normality of the estimate, allows for asymptotically optimal criteria to be developed for a variety of detection and estimation schemes. For example, one can develop optimal detection tests for the presence of cyclostationary behavior and estimate the cycle frequencies [9]. Finally, we note that the cross-spectrum and cross-correlation play a primary role in multi-sensor detection and estimation problems. For example, the time difference of arrival between sensors can be used to estimate the angle of arrival of a signal, a concept that easily extends to cyclostationary signals. Thus, the results of this report will prove useful in analysis of such multi-sensor cyclostationary signal processing scenarios. # References - 1. A. V. Dandawate, "Exploiting cyclostationary and higher-order statistics in signal processing," *Ph. D. Thesis*, University of Virginia, May 1993. - 2. A. V. Dandawate and G. B. Giannakis, "Nonparametric polyspectral estimators for kth-order (almost) cyclostationary processes," *IEEE Trans. on Information Theory* **40**, No. 1, 67–84, January 1994. - 3. D. R. Brillinger, *Time Series*, *Data Analysis and Theory* (New York: Holt, Rinehart and Winston, 1975). - 4. D. R. Brillinger and M. Rosenblatt, "Asymptotic theory of estimates of kth order spectra," *Spectral Analysis of Time Series*, B. Harris ed., 153–188, Wiley, 1967. - 5. D. R. Brillinger and M. Rosenblatt, "Computation and interpretation of kth order spectra," *Spectral Analysis of Time Series*, B. Harris ed., 189–232, Wiley, 1967. - 6. M. B. Priestly, Spectral Analysis and Time Series (New York: Academic Press, 1981). - 7. A. S. Besicovitch, Almost Periodic Functions (Dover Publications, 1954). - 8. H. L. Hurd, "Nonparametric time series analysis for periodically correlated processes," *IEEE Trans. on Information Theory* **35**, No. 2, 350–359, 1989. - 9. A. V. Dandawate and G. B. Giannakis, "Statistical tests for presence of cyclostationarity," *IEEE Trans. on Signal Processing, September 1994; see also Proceedings of SPIE*, 315–326, San Diego, CA, July 1992. ## Appendix.—Proofs #### Proof of Lemma 1 Using equation (12) in the left-hand side of equation (18) yields $$\begin{vmatrix} s_{a_{1},\dots,a_{k}}(t;\omega_{1},\dots,\omega_{k-1}) - \sum_{\tau_{1}=-(T-1)}^{(T-1)} \dots \sum_{\tau_{k-1}=-(T-1)}^{(T-1)} c_{a_{1},\dots,a_{k}}(t;\tau_{1},\dots,\tau_{k-1})e^{-j(\omega_{1}\tau_{1}+\dots+\omega_{k-1}\tau_{k-1})} \\ \leq \sum_{|\tau_{1}|>T} \dots \sum_{|\tau_{k-1}|>T} |c_{a_{1},\dots,a_{k}}(t;\tau_{1},\dots,\tau_{k-1})| \\ \leq \sum_{|\tau_{1}|>T} \dots \sum_{|\tau_{k-1}|>T} \frac{|\tau_{1}| + \dots + |\tau_{k-1}|}{T} |c_{a_{1},\dots,a_{k}}(t;\tau_{1},\dots,\tau_{k-1})| = \mathcal{O}(T^{-1}),$$ (42) where the equality in the last line follows after applying Assumption 1a. #### **Proof of Corollary 1** Corollary 1 follows immediately from Lemma 1 with k=2, $a_1=i$, and $a_2=j$. \square #### Proof of Lemma 2 Using equation (5) and the multilinearity property of cumulants [3, eq (4.7)] we have $$cum\{X_{a_{1}}^{(T)}(\omega_{1}), \cdots, X_{a_{k}}^{(T)}(\omega_{k})\} = \sum_{t_{1}=0}^{T-1} \cdots \sum_{t_{k-1}=0}^{T-1} cum\{x_{a_{1}}(t_{1}), \cdots, x_{a_{k-1}}(t_{k-1})\}e^{-j(\omega_{1}t_{1}+\cdots+\omega_{k}t_{k})}.$$ $$(43)$$ Using the assignments $t = t_k$, $\tau_1 = t_1 - t_k$, $\tau_2 = t_2 - t_k$, ..., $\tau_{k-1} = t_{k-1} - t_k$, and $\lambda = \sum_{i=1}^{k} w_i$, we can rewrite equation (43) as $$cum\{X_{a_{1}}^{(T)}(\omega_{1}), \cdots, X_{a_{k}}^{(T)}(\omega_{k})\} = \sum_{t=0}^{T-1} \sum_{t+\tau_{1}=0}^{T-1} \cdots \sum_{t+\tau_{k-1}=0}^{T-1} c_{a_{1}, \dots, a_{k}}(t; \tau_{1}, \dots, \tau_{k-1}) e^{-j\lambda t} e^{-j(\omega_{1}\tau_{1} + \dots + \omega_{k-1}\tau_{k-1})}, \quad (44)$$ where we have made use of equations (8) and (10). Now, letting $t_a \triangleq -\min(\tau_1, \ldots, \tau_{k-1}, 0)$, and $t_b \triangleq T - 1 - \max(\tau_1, \ldots, \tau_{k-1}, 0)$, then we may write, $$cum\{X_{a_{1}}^{(T)}(\omega_{1}), \cdots, X_{a_{k}}^{(T)}(\omega_{k})\} = \sum_{\tau_{1} = -(T-1)}^{T-1} \cdots \sum_{\tau_{k-1} = -(T-1)}^{T-1} \sum_{t=t_{a}}^{t_{b}} e^{-jM} c_{a_{1}, \cdots, a_{k}}(t; \tau_{1}, \cdots, \tau_{k-1}) e^{-j(\omega_{1}\tau_{1} + \cdots + \omega_{k-1}\tau_{k-1})}, \quad (45)$$ for $0 \le t_a \le t_k \le T-1$. If this last inequality is not satisfied then the limits of the summation are taken to be the empty set It may be shown that [3] $$\sum_{t=t_0}^{t_0} e^{-j\lambda t} = \sum_{t=0}^{T+1} e^{-j\lambda t} - R. \tag{46}$$ where $R_{\tau} \leq |\gamma| [|\tau_1| + \cdots + |\tau_{k-1}|]$, with γ a constant. Using this and the Fourier relation $$c_{a_1,\dots,a_k}(t;\tau_1,\dots,\tau_{k-1}) = \sum_{\alpha} C_{a_1,\dots,a_k}(\alpha;\tau_1,\dots,\tau_{k-1})e^{j\alpha t},$$ (47) allows us to write, $$cum\{X_{a_{1}}^{(T)}(\omega_{1}), \cdots, X_{a_{k}}^{(T)}(\omega_{k})\}$$ $$= \sum_{t=0}^{T-1} e^{-j \cdot t} \sum_{\tau_{1}=-(T-1)}^{T-1} \cdots \sum_{\tau_{k-1}=-(T-1)}^{T-1} e^{-j(\omega_{1}\tau_{1}+\cdots+\omega_{k-1}\tau_{k-1})} c_{\alpha_{1},\cdots,\alpha_{k}}(t; \tau_{1}, \cdots, \tau_{k-1})$$ $$-R_{\tau} \sum_{\tau_{1}=-(T-1)}^{T-1} \cdots \sum_{\tau_{k-1}=-(T-1)}^{T-1} \sum_{\alpha} C_{\alpha_{1},\cdots,\alpha_{k}}(\alpha; \tau_{1}, \cdots, \tau_{k-1}).$$ $$(48)$$ The second term on the right hand side of equation (48) is bounded, as we show next. First, use equation (47) with t = 0 in the second term of equation (48), and then note that the result is less than or equal to $$\sum_{\tau_1=-(T-1)}^{T-1} \cdots \sum_{\tau_{k-1}=-(T-1)}^{T-1} [|\tau_1| + \cdots + |\tau_{k-1}|] |c_{a_1,\cdots,a_k}(0;\tau_1,\cdots,\tau_{k-1})|$$ (49) by applying Assumption 1a. Thus the second term of equation (48) is bounded as follows: $$R_{\tau} \sum_{\tau_{1}=-(T-1)}^{T-1} \cdots \sum_{\tau_{k-1}=-(T-1)}^{T-1} \sum_{\alpha} C_{a_{1},\dots,a_{k}}(\alpha;\tau_{1},\dots,\tau_{k-1})$$ $$\leq \sum_{\tau_{1}=-(T-1)}^{T-1} \cdots \sum_{\tau_{k-1}=-(T-1)}^{T-1} [|\tau_{1}| + \dots + |\tau_{k-1}|] c_{a_{1},\dots,a_{k}}(0;\tau_{1},\dots,\tau_{k-1}) = \mathcal{O}(1),$$ (50) and we can rewrite equation (48) as $$cum\{X_{a_{1}}^{(T)}(\omega_{1}), \cdots, X_{a_{k}}^{(T)}(\omega_{k})\}$$ $$= \sum_{t=0}^{T-1} e^{-j\lambda t} \sum_{\tau_{1}=-(T-1)}^{T-1} \sum_{\tau_{k-1}=-(T-1)}^{T-1} e^{-j(\omega_{1}\tau_{1}+\omega_{k-1}\tau_{k-1})} c_{a_{1},\dots,a_{k}}(t; \tau_{1}, \cdots, \tau_{k-1}) + \mathcal{O}(1). \quad (51)$$ The result follows by using Lemma 1 in equation (51). #### **Proof of Corollary 2** This result follows immediately from Lemma 2 with k = 2, $a_1 = i$, and $a_2 = j$. #### **Proof of Theorem 1** First we show that $I_{ij}^{(T)}(\alpha;\omega)$ is an asymptotically unbiased estimator of $S_{ij}(\alpha;\omega)$. Taking the expectation of the cyclic cross-periodogram yields $$E[I_{ij}^{(T)}(\alpha;\omega)] = \frac{1}{T} \sum_{t=0}^{T-1} \sum_{s=0}^{T-1} E[x_i(t)x_j(t)]e^{-j\omega t}e^{-j(\alpha-\omega)s}.$$ (52) Next we employ substitutions similar to those used in the proof of Lemma 2. Let $\tau = s - t$, $t_a = -\min(\tau, 0)$, and $t_b = T - 1 - \max(\tau, 0)$, leading to $$E[I_{ij}^{(T)}(\alpha;\omega)] = \frac{1}{T} \sum_{t=t_a}^{t_b} e^{-j\alpha t} \sum_{\tau=-(T-1)}^{T-1} c_{ij}(t;\tau) e^{-j\omega\tau}.$$ (53) Now, using Corollary 1, we obtain, $$E[I_{ij}^{(T)}(\alpha;\omega)] = \frac{1}{T} \sum_{t=t_{\alpha}}^{t_{\delta}} e^{-j\alpha t} \left[s_{ij}(t;\omega) + \mathcal{O}(T^{-1}) \right]$$ $$= \frac{1}{T} \sum_{t=0}^{T} s_{ij}(t;\omega) e^{-j\alpha t} + o(1).$$ (54) That $I_{ij}^{(T)}(\alpha;\omega)$ is asymptotically unbiased is confirmed by taking the limit of equation (54) as $T\to\infty$, which results in $S_{ij}(\alpha;\omega)$. Next we develop an expression for the asymptotic covariance of $I_{ij}^{(T)}(\alpha;\omega)$. A theorem of Brillinger [2, theorem 2 3.2], based on a previous result of Leonov and Shiryaev, provides a general method for expressing a joint cumulant as a sum of cumulants. Using this, we can express the covariance of the cyclic cross periodogram as, $$cov\{I_{ij}^{(T)}(\alpha;\omega),I_{kl}^{(T)}(\beta;\mu)\} = cum\{X_{i}^{(T)}(\omega)X_{j}^{(T)}(\alpha-\omega), X_{k}^{(T)}(-\mu)X_{l}^{(T)}(\mu-\beta)\}$$ $$= \frac{1}{T^{2}}cum\{X_{i}^{(T)}(\omega), X_{j}^{(T)}(\alpha-\omega), X_{k}^{(T)}(-\mu), X_{l}^{(T)}(\mu-\beta)\}$$ $$+ \frac{1}{T^{2}}cum\{X_{i}^{(T)}(\omega), X_{k}^{(T)}(-\mu)\} cum\{X_{j}^{(T)}(\alpha-\omega), X_{l}^{(T)}(\mu-\beta)\}$$ $$+ \frac{1}{T^{2}}cum\{X_{i}^{(T)}(\omega), X_{l}^{(T)}(\mu-\beta)\} cum\{X_{j}^{(T)}(\alpha-\omega), X_{k}^{(T)}(-\mu)\},$$ $$(55)$$ where we have made use of the fact that $cov\{x, y\} = cum\{x, y^*\}$ [2]. Using Lemma 2 and Corollary 2 in equation (55) yields $$cov\{I_{,j}^{(T)}(\alpha;\omega), I_{kl}^{(T)}(\beta;\mu)\}$$ $$= \frac{1}{T^{2}} \sum_{t=0}^{T-1} S_{ijkl}(t;\omega,\alpha-\omega,-\mu)e^{-j(\alpha-\beta)t}$$ $$+ \left[\frac{1}{T} \sum_{t=0}^{T-1} S_{ik}(t;\omega)e^{-j(\omega-\mu)t}\right] \left[\frac{1}{T} \sum_{t=0}^{T-1} S_{jl}(t;\alpha-\omega)e^{-j(\alpha-\omega+\mu-\beta)t}\right]$$ $$+ \left[\frac{1}{T} \sum_{t=0}^{T-1} S_{il}(t;\omega)e^{-j(\omega+\mu-\beta)t}\right] \left[\frac{1}{T} \sum_{t=0}^{T-1} S_{jk}(t;\alpha-\omega)e^{-j(\alpha-\omega-\mu)t}\right] + \mathcal{O}(T^{-1}).$$ (56) By assumption, $S_{ijkl}(\alpha; \omega_1, \omega_2, \omega_3)$ exists and is finite. Therefore, the first term of equation (56) goes to zero as $T \to \infty$, and we are left with $$\lim_{T \to \infty} cov\{I_{ij}^{(T)}(\alpha; \omega), I_{kl}^{(T)}(\beta; \mu)\} = S_{ik}(\omega - \mu; \omega)S_{jl}(\alpha - \omega + \mu - \beta; \alpha - \omega) + S_{il}(\omega + \mu - \beta; \omega)S_{jk}(\alpha - \omega - \mu; \alpha - \omega). \square$$ (57) #### **Proof of Theorem 2** The proof of Theorem 2 is somewhat lengthy, but it follows along the lines of Dandawate's Theorems 2.3.3 and 2.3.5. For this reason we omit the detailed proof here. The proof of equations (40) and (41) follows by generalizing Dandawate's Theorem 2.3.3 to the cross-periodogram case. Proof of the asymptotic normality can be achieved by showing that the higher order (k > 2) cumulants of the estimate vanish asymptotically, as in Dandawate's Theorem 2.3.5. \Box #### Distribution Admnstr Defns Techl Info Ctr Attn DTIC-DDA (2 copies) Cameron Sta Bldg 5 Alexandria VA 22304-6145 Dr A Dandawate 451 E Boardwalk Dr #817 FT Collins CO 80525 Univ of Virgina Dept of Electrl Engr Attn Prof G Giannakis Thornton Hall Charlottesville VA 22903-2442 Harry L Hurd Assn Attn H Hurd 2301 Stonehenge Dr Ste 104 Raleigh NC 27615-4379 US Army Rsrch Lab Attn AMSRL-OP-SD-TA Mail & Records Mgmt Attn AMSRL-OP-SD-TL Tech Library (3 copies) Attn AMSRL-OP-SD-TP Tech Pub Attn AMSRL-SS J Sattler Attn AMSRL-SS V DeMonte Attn AMSRL-SS-I J Pellegrino Attn AMSRL-SS-IA B Sadler (50 copies) Attn AMSRL-SS-IA Chf A Filipov Attn AMSRL-SS-IA D McGuire Attn AMSRL-SS-IB D Torrieri